Physiological Reports

Open Access

ORIGINAL RESEARCH

Physiological Reports ISSN 2051-817X

A nutraceutical diet based on Lespedeza spp., Vaccinium macrocarpon and Taraxacum officinale improves spontaneous feline chronic kidney disease

Alessandro Di Cerbo^{1,2,a}, Tommaso Iannitti^{3,a}, Gianandrea Guidetti⁴, Sara Centenaro⁴, Sergio Canello⁵ & Raffaella Cocco⁶

- 1 Department of Life Sciences, University of Modena and Reggio Emilia, Modena, Italy
- 2 Department of Medical, Oral and Biotechnological Sciences, Dental School, University G. d'Annunzio of Chieti-Pescara, Chieti, Italy
- 3 KWS BioTest, Portishead, Somerset, UK
- 4 Research and Development Department, SANYpet S.p.a, Padua, Italy
- 5 Research and Development Department, Forza10 USA Corp, Orlando, Florida
- 6 Department of Pathology and Veterinary Clinic, Faculty of Veterinary Medicine, University of Sassari, Sassari, Italy

Keywords

Aspartate aminotransferase, blood urea nitrogen, cat, chronic kidney disease, creatinine, feline, total proteins, urine color score, urine turbidity score.

Correspondence

Alessandro Di Cerbo, Department of Life Sciences, University of Modena and Reggio Emilia, Modena, Italy; Department of Medical, Oral and Biotechnological Sciences, Dental School, University G. d'Annunzio of Chieti-Pescara, Chieti, Italy.

Tel: +390 592055467 Fax: +390 592055131

E-mail: Alessandro811@hotmail.it

Funding Information

No funding information provided

Received: 13 April 2018; Revised: 11 May 2018; Accepted: 14 May 2018

doi: 10.14814/phy2.13737

Physiol Rep, 6 (12), 2018, e13737, https://doi.org/10.14814/phy2.13737

^aAuthors contributed equally

Abstract

Chronic kidney disease is characterized by structural and/or functional impairment of one or both kidneys persisting for more than 3 months. In cats, chronic kidney disease can frequently occur in animals aged over 9 years with an incidence of approximately 10%. Thirty-four client-owned, neutered cats, suffering from stage II-III chronic kidney disease and diagnosed according to the International Renal Interest Society guidelines were randomly assigned to receive either a control diet (n = 17) or a nutraceutical diet (ND; n = 17) for 90 days. Both diets were commercialized for management of CKD symptoms. The diets were identical except that the ND contained tablets that consisted of 60-80% hydrolysed proteins, 20-40% minerals and active substances, that are, Lespedeza spp. 0.0588%, Vaccinium macrocarpom 0.0371%, and Taraxacum officinale 0.0231%. No adverse effects were reported during this study. Both diets resulted in an improvement in CKD symptoms. After a 90-day evaluation, creatinine, blood urea nitrogen, total proteins, and aspartate aminotransferase significantly decreased in cats that received the ND. A significant decrease was also observed in urine turbidity score, color score, and total proteins in cats that received the ND. We have found that a ND based on Lespedeza spp., Vaccinium macrocarpon, and Taraxacum officinale improves key indicators of renal failure in cats affected by chronic kidney disease.

Introduction

Chronic kidney disease (CKD) is defined as structural and/or functional impairment of one or both kidneys persisting for more than 3 months (Shanan et al. 2017). CKD is irreversible and ultimately progressive. In cats,

CKD can occur at all ages being more frequent in animals aged over 9 years with an incidence of approximately 10% (Finch et al. 2016). Clinically, CKD results in body weight loss, decrease in muscle mass, and an unkempt appearance. Polyuria and polydipsia occur because of the kidney inability to regulate water balance (Bartges 2012).

Hyporexia, anorexia, vomiting, halitosis, ulcerative stomatitis, and gastroenteritis may also occur. The diagnosis of CKD is obtained by palpating the kidneys that appear small and irregular in the presence of CKD. In addition, abdominal radiography and ultrasonography are also used to aid diagnosis. Biochemically, azotemia with inappropriately dilute urine, metabolic acidosis, and hyperphosphatemia are present (Fortney 2012). Additionally, some animals may have hypokalemia (seen more commonly in cats than in dogs), non-regenerative anemia, hypoalbuminemia, dyslipidemia, and urinary tract infection. Proteinuria may also occur and has been associated with a poor prognosis and more rapid progression of CKD (Cannon 2016). The kidneys play a key role in homeostasis through filtration, reabsorption, and secretion (Raila and Schweigert 2001). After the diagnosis of CKD has been made, staging is achieved by evaluating serum creatinine concentrations on two occasions when the patient is well hydrated, urine protein-to-serum creatinine ratio on two or three occasions, and indirect arterial blood pressure assessment on two or three occasions (Agarwal 2003; Bartges 2012; Bian and Shang 2011). CKD is staged depending on the magnitude of renal dysfunction and the presence or absence of proteinuria and/or hypertension (Buoncompagni and Bowles 2014; Vaden and Elliott 2016). Although early diagnosis of CKD is considered an important factor for positive prognosis, serum creatinine concentration and urine specific gravity assessment at 1-2 years of age and at the beginning of each year from 5 to 10 years of age should be considered to ensure a better quality and a longer life span (Grauer 2005; Sparkes et al. 2016). To date, the only pharmacological approach for CKD treatment is the management of its symptoms, for example, nausea and anorexia (Ljutic et al. 2002; Quimby et al. 2011) and the attempt to reduce intraglomerular hypertension (Agarwal 2003). Thus, dietary intervention becomes of key importance in CKD treatment in cats to restore key blood and urine physiological parameters.

In this study, we tested the hypothesis that a dietary intervention based on the combination of nutraceutical substances, a low content of phosphorus, potassium, calcium and proteins derived from extensive farming would improve CKD in cats.

Material and Methods

Animals and study design

Thirty-four client-owned, neutered cats [23 European, 3 Persian, 3 British short hair and 5 Chartreux cats [13,59 \pm 0.86 years (mean age \pm standard error of the mean) and 4.71 \pm 0.26 Kg (mean weight \pm standard error of the mean); 65% females and 35% males],

suffering from stage II–III chronic kidney disease diagnosed according to the International Renal Interest Society guidelines (Cannon 2016) and manifesting at least one symptom among vomit, polyuria, polydipsia, halitosis, oral ulcer, weight and appetite loss, lethargy, depression, dehydration, and weakness, were enrolled in this randomized controlled clinical evaluation performed at the University of Sassari, Department of Veterinary Medicine, Pathology and Veterinary Clinic Section (Sassari, Italy).

Immediately following the diagnosis of CKD, the cats were randomly assigned to receive either a control diet (CD; n = 17) or a nutraceutical diet (ND; n = 17) for 90 days according to the manufacturer's instructions ensuring that an equal number of cats with CKD stage II and stage III was included in each treatment group (Table 1). The cats were enrolled at different times within a 30-day timeframe and then evaluated for 90 days.

Operative procedures and animal care were performed in compliance with national and international regulations (Italian regulation D.L.vo 116/1992 and EU regulation 86/609/EC). The CONsolidated Standards Of Reporting Trials (CONSORT) 2010 guidelines were also followed (Bian and Shang 2011). Moreover, the International Society of Feline Medicine consensus guidelines for the management of cats with CKD were followed (Sparkes et al. 2016).

Diets

Both diets were commercially available for management of CKD in cats and shared similar analytical constituents and additive contents in compliance with the nutrient requirements of dogs and cats of the National Research Council of the National Academies (Council 2006). Both CD and ND contained dry kibbles (~93–94% in weight), a low content of phosphorus, sodium, proteins, potassium, and calcium but the ND also contained coldpressed tablets at the 6–7% in weight of complete food (European patent *n*. 2526781). The tablets consisted of 60–80% hydrolysed proteins (fish and vegetable proteins) and 20–40% minerals used as glidants, and were enriched

Table 1. Suggested daily amount of nutraceutical diet to be administered to each cat based on its body weight according to the manufacturer's instructions.

Weight (Kg)	Amount of diet (g)
1–3	20–40
3–4	40–50
4–6	50–70
6–8	70–85

with active substances (*Lespedeza* spp. 0.0588%, *Vaccinium macrocarpom* 0.0371%, and *Taraxacum officinale* 0.0231%).

Biochemical urine analysis

All cats received veterinary inspections at baseline and 30, 60, and 90 days. Urine and hematological analyses were performed at baseline (T0) and at the end of the evaluation (T1). Dipstick urinalysis was performed using Multistix® 10 SG® reagent strips (Siemens S.p.A, Milan, Italy). The reagent strip contained test pads for pH, urine specific gravity, and proteins. Urine color was graded according to the following score: dark = 0, clear = 1, and very clear = 2. Turbidity was graded according to the following score: limpid = 0, partially turbid = 1, and turbid = 2 (Canello et al. 2017). Hematological analyses [creatinine, blood urea nitrogen (BUN), phosphorus, potassium, calcium, albumin, hematocrit, alanine aminotransferase (ALT), and aspartate aminotransferase (AST)] were performed using Dimension RxL Max Integrated Chemistry System (Siemens Healthcare Diagnostics S.r.l., Milan, Italy).

Statistical analysis

Data were analyzed using GraphPad Prism 7 software (GraphPad Software, Inc., La Jolla, CA). All data are presented as the means \pm standard error of the mean and were first checked for normality using the D'Agostino-Pearson normality test. All the data were normally distributed and the difference in hematological and urinary parameters between the two groups was analyzed using a two-way analysis of variance (ANOVA) followed by Sidak's *post hoc* test for multiple comparisons.

Results

Diets were administered according to bodyweight, as described in Table 1, with an average of ~50 g of diet daily. The cat owners reported that each cat always consumed their daily allowance. Both diets resulted in an improvement in CKD symptoms, that is, vomit, polyuria, polydipsia, halitosis, oral ulcer, weight and appetite loss, lethargy, depression, dehydration, and weakness, as determined by the owners in the form of observations. No adverse effects were reported during this study. After 90 days of evaluation, creatinine, BUN, and AST significantly decreased in cats that received the ND (Fig. 1). In particular, creatinine decreased from a baseline value of 3.36 ± 0.18 to 2.32 ± 0.17 mg/dL (P < 0.001), BUN decreased from a baseline value of 122.8 \pm 6.95 to 72.29 ± 5.94 mg/dL (P < 0.001), and AST decreased from a baseline value of 75.41 \pm 6.90 to 38.65 \pm 1.18

international units (I.U.) (P < 0.001). No significant changes in hematocrit, calcium, phosphorus, potassium, albumin and ALT were observed (Fig. 1).

As to urine parameters, a significant decrease was observed in urine turbidity score, color score, and total proteins in cats that received the ND (Fig. 2). Urine turbidity score decreased from a baseline of 1.05 ± 0.04 to 0.08 ± 0.04 (P < 0.001). Urine color score decreased from a baseline of 1.97 ± 0.02 to 1.17 ± 0.06 (P < 0.001). Total proteins decreased from a baseline of $7.70 \pm 0.18\%$ to $6.87 \pm 0.12\%$ (P < 0.01). No significant changes in pH, and urine specific gravity were observed (Fig. 2).

Discussion

We have found that ND, a diet based on *Lespedeza capitata*, *Vaccinium macrocarpon*, and *Taraxacum officinale* improves serum creatinine, BUN, AST, urine color score, and urinary protein concentration in cats affected by CKD. ND administration resulted in an improvement in CKD symptoms similarly to the CD, which, however, did not improve hemato-biochemical parameters. Limitations of this study are (1) the lack of a group of healthy cats receiving the ND to confirm that the changes in hemato-biochemical parameters are directly caused by the diet itself and (2) the fact that, since food consumption was reported by the cat owners, we cannot rule out the possibility that the changes in biochemical parameters that we observed in this study could simply be related to changes in the dietary intake beyond the diet object of this investigation.

Research conducted on multiple species has repeatedly confirmed the high content of flavonoids and related compounds in Lespedeza capitata (Calo et al. 1969; Yarnell 2012). For instance, proanthocyanidins from Lespedeza capitata inhibit angiotensin-converting enzyme in vitro thus exerting an anti-hypertensive effect (Wagner and Elbl 1992). In addition, polyphenols and flavonoids from Vaccinium macrocarpon (cranberry) reduce blood pressure through a reduction in ornithine decarboxylase activity and inhibition of cyclooxygenases (McKay and Blumberg 2007; Ruel and Couillard 2007; Perez-Lopez et al. 2009). As a matter of fact, hypertension is a consequence of a low glomerular filtration rate, which typically characterizes renal failure (Thomas and Thomas 2009). Moreover, in vivo studies have revealed increased plasma superoxide dismutase activity and reduced nitrate, nitrite, and malondialdehyde (MDA) concentrations in castrated rats after a 4-month supplementation with cranberry juice (Deyhim et al. 2007). As to Taraxacum officinale, a decrease in serum alcaline phosphatase, gamma glutamyl transferase, and glutathione-S-transferase enzyme activities and MDA and glutathione levels was observed in the rat kidney (Karakus et al. 2017).

Figure 1. Changes in hemato-biochemical parameters in cats affected by CKD and treated with control diet (CD) or nutraceutical diet (ND) before (T0) and after 90 days (T1) of diet administration. ***P < 0.001

Figure 2. Changes in urine parameters in cats affected by CKD and treated with control diet (CD) or nutraceutical diet (ND) before (T0) and after 90 days (T1) of diet administration. **P < 0.01 versus CD and ***P < 0.001 versus CD

Concentration of serum creatinine, a breakdown product of muscle creatine phosphate, increases progressively as glomerular filtration rate (GFR) declines and is therefore used as a clinical marker of kidney function (Lalor et al. 2009; Scherk and Laflamme 2016). Therefore, an improvement in creatinine levels following ND administration suggests an increase in GFR, which indicates an improvement in renal dysfunction. BUN is a metabolite linked to protein tissue turnover and is also an indicator of renal function (Hosten 1990). In this study, ND improved BUN, which paralleled the effect seen on creatinine. A similar trend was observed for total proteins and urine color score that were also decreased following ND administration (Geddes et al. 2016).

A previous study showed that AST serum levels were correlated with creatinine concentration in patients with pre-dialysis CKD (Fabrizi et al. 2001). A further study showed that AST and ALT serum levels tended to be higher during the initial stages (2 and 3) of CKD compared with the later stages (4 and 5) (Sette and Lopes 2015). Similarly, in this study, ND significantly decreased AST in cats affected by stage 2 and 3 CKD. This decrease

paralleled with the significant decrease in creatinine that was observed following ND supplementation.

CKD can also be worsened by several compounds, for example, nonsteroidal anti-inflammatory drugs, glucocorticoids, immunosuppressant drugs, and antibiotics (Bartges 2012). For example, we previously reported the presence of an antibiotic, oxytetracycline (OTC), widely employed in intensive farming (particularly chicken and turkey), that binds to the calcium present in animals' bone (Odore et al. 2015; Di Cerbo et al. 2016; Mazzeranghi et al. 2017). It is noteworthy that bone meal and poultry by-products encompass a 20-30% of commercial pet diets, thus representing an important source of OTC (Di Cerbo et al. 2018). OTC residues can accumulate within pets' body possibly leading to kidney injury. In light of these observations, it is conceivable to speculate that a chronic intake of contaminated food (e.g. OTCcontaining food) can induce a chronic inflammatory status, which can foster or exacerbate kidney injury. We suggest that a diet, based on Lespedeza capitata, Vaccinium macrocarpon, and Taraxacum officinale that improves serum creatinine, BUN, AST, urine color score and urinary protein concentration in cats, could also be employed to counteract drug-induced worsening of chronic kidney disease. This warrants further investigations.

Acknowledgments

We thank Forza10 USA Corporation (Orlando, USA) for kindly providing the nutraceutical diet used in this study.

Conflict of Interest

This research was not funded by any grant and performed in collaboration with scientists from the Division of Research and Development, Sanypet S.p.a. (Padova, Italy) and Forza10 USA Corporation (Orlando, USA) (GG, SCE and SCA).

References

- Agarwal, R. 2003. Proinflammatory effects of oxidative stress in chronic kidney disease: role of additional angiotensin II blockade. Am. J. Physiol. Renal Physiol. 284:F863–F869.
- Bartges, J. W. 2012. Chronic kidney disease in dogs and cats. Vet. Clin. North Am. Small Anim. Pract. 42:669–692, vi, 2012.
- Bian, Z. X., and H. C. Shang. 2011. CONSORT 2010 statement: updated guidelines for reporting parallel group randomized trials. Ann. Intern. Med. 154:290–291; author reply 291-292, 2011.
- Buoncompagni, S., and M. H. Bowles. 2014. Treatment of systemic hypertension associated with kidney disease in the dog and cat. Tierarztl Prax Ausg K Kleintiere Heimtiere 42:194–201.
- Calo, A., C. Cardini, and V. Quercia. 1969. Separation, detection, and determination of *Lespedeza capitata* flavones. Boll. Chim. Farm. 108:587–593.
- Canello, S., S. Centenaro, and G. Guidetti. 2017. Nutraceutical approach for Struvite uroliths management in cats. Intern. J. Appl. Res. Vet. Med. 15:19–25.
- Cannon, M. 2016. Diagnosis and investigation of chronic kidney disease in cats. Practice 38:2–9.
- Council, N. R. 2006. P. 424 Nutrient requirements of dogs and cats. The National Academies Press, Washington, DC.
- Deyhim, F., B. S. Patil, A. Villarreal, E. Lopez, K. Garcia, R. Rios, et al. 2007. Cranberry juice increases antioxidant status without affecting cholesterol homeostasis in orchidectomized rats. J. Med. Food 10:49–53.
- Di Cerbo, A., A. T. Palatucci, V. Rubino, S. Centenaro, A. Giovazzino, E. Fraccaroli, et al. 2016. Toxicological implications and inflammatory response in human lymphocytes challenged with oxytetracycline. J. Biochem. Mol. Toxicol. 30:170–177.

- Di Cerbo, A., S. Sechi, S. Canello, G. Guidetti, F. Fiore, L. Corsi, et al. 2018. Preliminary study of antibiotic residues-related adverse food reactions in dogs fed on commercially available pet food. Veterinaria Italiana. https://doi.org/10. 12834/VetIt.1357.7466.2:.
- Fabrizi, F., G. Lunghi, S. Finazzi, P. Colucci, A. Pagano, C. Ponticelli, et al. 2001. Decreased serum aminotransferase activity in patients with chronic renal failure: impact on the detection of viral hepatitis. Am. J. Kidney Dis. 38:1009–1015.
- Finch, N. C., H. M. Syme, and J. Elliott. 2016. Risk factors for development of chronic kidney disease in cats. J. Vet. Intern. Med. 30:602–610.
- Fortney, W. D. 2012. Geriatrics. Small animal practice E-Book. An Issue of Veterinary ClinicsElsevier Health Sciences, Philadelphia, PA.
- Geddes, R. F., V. Biourge, Y. Chang, H. M. Syme, and J. Elliott. 2016. The effect of moderate dietary protein and phosphate restriction on calcium-phosphate homeostasis in healthy older cats. J. Vet. Intern. Med. 30:1690–1702.
- Grauer, G. F. 2005. Early detection of renal damage and disease in dogs and cats. Vet. Clin. North Am. Small Anim. Pract. 35:581–596.
- Hosten, A. O. 1990. BUN and Creatinine. In H. K. Walker, W.
 D. Hall, W. D. Hurst, eds. Clinical methods: the history, physical, and laboratory examinations. Butterworths, Boston, MA
- Karakus, A., Y. Deger, and S. Yildirim. 2017. Protective effect of Silybum marianum and Taraxacum officinale extracts against oxidative kidney injuries induced by carbon tetrachloride in rats. Ren. Fail. 39:1–6.
- Lalor, S. M., D. J. Connolly, J. Elliott, and H. M. Syme. 2009. Plasma concentrations of natriuretic peptides in normal cats and normotensive and hypertensive cats with chronic kidney disease. J. Vet. Cardiol. 11(Suppl 1):S71–S79.
- Ljutic, D., D. Perkovic, Z. Rumboldt, J. Bagatin, I. Hozo, and N. Pivac. 2002. Comparison of ondansetron with metoclopramide in the symptomatic relief of uremiainduced nausea and vomiting. Kidney Blood Press. Res. 25:61–64.
- Mazzeranghi, F., C. Zanotti, A. Di Cerbo, J. P. Verstegen, R. Cocco, G. Guidetti, et al. 2017. Clinical efficacy of nutraceutical diet for cats with clinical signs of cutaneus adverse food reaction (CAFR). Pol. J. Vet. Sci. 20:269–276.
- McKay, D. L., and J. B. Blumberg. 2007. Cranberries (*Vaccinium macrocarpon*) and cardiovascular disease risk factors. Nutr. Rev. 65:490–502.
- Odore, R., M. De Marco, L. Gasco, L. Rotolo, V. Meucci, A. T. Palatucci, et al. 2015. Cytotoxic effects of oxytetracycline residues in the bones of broiler chickens following therapeutic oral administration of a water formulation. Poult. Sci. 94:1979–1985.
- Perez-Lopez, F. R., J. Haya, and P. Chedraui. 2009. Vaccinium macrocarpon: an interesting option for women with

- recurrent urinary tract infections and other health benefits. J. Obstet. Gynaecol. Res. 35:630–639.
- Quimby, J. M., D. L. Gustafson, and K. F. Lunn. 2011. The pharmacokinetics of mirtazapine in cats with chronic kidney disease and in age-matched control cats. J. Vet. Intern. Med. 25:985–989.
- Raila, J., and F. J. Schweigert. 2001. The role of the kidneys in vitamin metabolism. Berl. Munch. Tierarztl. Wochenschr. 114:257–266.
- Ruel, G., and C. Couillard. 2007. Evidences of the cardioprotective potential of fruits: the case of cranberries. Mol. Nutr. Food Res. 51:692–701.
- Scherk, M. A., and D. P. Laflamme. 2016. Controversies in veterinary nephrology: renal diets are indicated for cats with international renal interest society chronic kidney disease stages 2 to 4: the con view. Vet. Clin. North Am. Small Anim. Pract. 46:1067–1094.
- Sette, L. H., and E. P. Lopes. 2015. The reduction of serum aminotransferase levels is proportional to the decline of the

- glomerular filtration rate in patients with chronic kidney disease. Clinics (Sao Paulo) 70:346–349.
- Shanan, A., T. Shearer, J. Pierce. 2017. Hospice and palliative care for companion animals: principles and practice. Wiley-Blackwell, Hoboken, NJ.
- Sparkes, A. H., S. Caney, S. Chalhoub, J. Elliott, N. Finch, I. Gajanayake, et al. 2016. ISFM consensus guidelines on the diagnosis and management of feline chronic kidney disease. J. Feline Med. Surg. 18:219–239.
- Thomas, C., and L. Thomas. 2009. Renal failure–measuring the glomerular filtration rate. Dtsch Arztebl Int 106:849–854.
- Vaden, S. L., and J. Elliott. 2016. Management of proteinuria in dogs and cats with chronic kidney disease. Vet. Clin. North Am. Small Anim. Pract. 46:1115–1130.
- Wagner, H., and G. Elbl. 1992. ACE-inhibitory procyanidins from Lespedeza capitata. Planta Med. 58:297.
- Yarnell, E. L. 2012. Botanical medicines used for kidney disease in the United States. Iran. J. Kidney. Dis. 6:407–418.